

Universidade
Federal de
Santa Catarina

Processamento de Documentos XML em Java

Saulo Popov Zambiasi

Roteiro

- ▶ **Introdução**
- ▶ **Abordagens básicas: DOM x SAX**
- ▶ **API Java para DOM: JDOM**
- ▶ **Exemplos**
- ▶ **XML usando DAO**

Introdução

Processando XML

XML Parser

Componente de *software* que analisa documentos XML, gerando uma representação na forma de objetos (**DOM**), ou disparando eventos (**SAX**). Realiza duas operações básicas:

1) Parsing: verifica se um documento é *bem-formado*.

2) Validação: verifica se um documento é *válido*.

Abordagens básicas: DOM x SAX

DOM - *Document Object Model*

- ▶ Modelo de objetos que permite a manipulação de documentos XML;
- ▶ Representa o documento XML em forma de **árvore de objetos**;
- ▶ Possui uma API que provê acesso/manipulação dos nós da árvore.

DOM - *Document Object Model*

DOCUMENTO XML

```
<mail_box>
  <mensagem data="12/06/2002">
 <de>Leandro</de>
 <para>Fabiano</para>
 <cc>Carlos</cc>
 <assunto>Festa!!</assunto>
 <corpo>Não esqueça da festa na sexta!!</corpo>
  </mensagem>

  <mensagem data="13/06/2002">
 <de>Fabiano</de>
 <para>Leandro</para>
 <assunto>Re: Festa!!</assunto>
 <corpo>Festa?? Que Festa?</corpo>
  </mensagem>
</mail_box>
```

DOCUMENT OBJECT MODEL

SAX - Simple API for XML

- ▶ Acesso ao documento XML através de uma **seqüência de eventos**.
- ▶ Como não gera uma representação, é necessária a criação de um modelo de objetos personalizado.
- ▶ Necessita também de um objeto responsável por capturar os eventos e salvar as informações no modelo de objetos (*Document Handler*).
- ▶ **Os Eventos são disparados quando são encontrados:**
 - ▶ *Tag* inicial (que abre um elemento).
 - ▶ *Tag* final (que fecha um elemento).
 - ▶ Seções de texto (conteúdo dos elementos).
 - ▶ Entidades, comentários, instruções de processamento.

SAX - Simple API for XML

DOCUMENTO XML

<mail_box>

<mensagem>

<de>

Leandro

</de>

<para>

Fabiano

</para>

<assunto>

Festa!!

</assunto>

▪
▪
▪

</mensagem>

</mail_box>

Eventos SAX

→ **1:** startDocument()

→ **2:** startElement("mail_box", attribs)

→ **3:** startElement("mensagem", attribs)

→ **4:** startElement("de", attribs)

→ **5:** character("Leandro")

→ **6:** endElement("de")

→ **7:** startElement("para", attribs)

→ **8:** character("Fabiano")

→ **9:** endElement("para")

→ **10:** startElement("assunto", attribs)

→ **11:** character("Festa!!")

→ **12:** endElement("assunto")

→ **13:** endElement("mensagem")

→ **14:** endElement("mail_box")

→ **15:** endDocument()

DOM x SAX

DOM

SAX

DOM x SAX

SAX

- ▶ Possui um desempenho maior, pois não gera uma representação de objetos;
- ▶ Aprendizado mais difícil e implementação mais trabalhosa.

DOM

- ▶ Esta abordagem é normalmente mais lenta que o SAX, pois gera um modelo de objetos que representa o documento XML;
- ▶ Aprendizado fácil e desenvolvimento mais simples.

API Java para DOM: JDOM

JDOM

- ▶ Por ter o aprendizado mais fácil, DOM será a abordagem adotada nesta disciplina.
- ▶ Ambiente de desenvolvimento Java (JDK) já provê APIs para processamento XML (DOM e SAX) que seguem a recomendação da W3C.
- ▶ Entretanto, a API do JDK para DOM apresenta uma certa complexidade que tende a dificultar o seu aprendizado.
- ▶ De modo a facilitar o aprendizado, foi adotada uma API mais simples, chamada JDOM (www.jdom.org).
- ▶ É uma API simples, mas não implementa as interfaces conforme o padrão da W3C.

JDOM: Principais Classes

- ▶ **SAXBuilder:** utiliza um parser *SAX* para gerar um documento JDOM.
- ▶ **Document:** documento XML (DOM).
- ▶ **Element:** elemento XML.
- ▶ **Attribute:** atributo XML. É possível trabalhar com atributos sem utilizar esta classe (apenas com métodos da classe *Element*).
- ▶ **DocType:** *Document Type Declaration*.
- ▶ **XMLOutputter:** escreve documentos XML em um *stream* de *bytes* (um arquivo, por exemplo).

Processando documentos XML com JDOM

Classe SAXBuilder (Parser XML)

- ▶ Representa o parser XML. É usado para validar documentos XML (de arquivos, URLs, *Readers*) e gerar o modelo de objetos (DOM). Lança a exceção *JDOMException*.

Exemplos:

```
// builder1 faz validação (apenas em DTD)
SAXBuilder builder1 = new SAXBuilder(true);

// builder2 faz validação (em XML Schema)
SAXBuilder builder2 = new SAXBuilder(true);
builder2.setFeature("http://apache.org/xml/features/validation/schema", true);

// builder3 não valida, apenas verifica se documento é bem-formatado
SAXBuilder builder3 = new SAXBuilder();
```

```
Document doc1 = builder1.build(new File("D:/Temp/pedido_material.xml"));
Document doc2 = builder2.build(new URL("http://xpto.com/pedido.xml"));
```

Obtendo o Elemento Raiz

- ▶ O método *getRootElement* da classe *Document* retorna o elemento raiz, representado pela classe *Element*.

```
Element root = doc.getRootElement();
```

- ▶ Por exemplo, no processamento do documento abaixo, o método *getRootElement* retorna o elemento *font*.

```
<?xml version="1.0"?>  
<font>  
  <name>Helvetica</name>  
  <size>36</size>  
</font>
```

Lendo o conteúdo de um Elemento

- ▶ O método *getName* retorna o nome de um elemento. No exemplo anterior, *root.getName()* retorna a *string* "font".
- ▶ Para obter os elementos-filhos (apenas do nível seguinte) de um elemento, usa-se o método *getChildren*. Este método retorna uma lista de objetos da classe *Element*.
- ▶ O método *getText* retorna o conteúdo textual de um elemento.

```
Element children = root.getChildren();
for (int i = 0; i < children.size(); i++)
{
 Element child = (Element) children.get(i);
 System.out.println(child.getName());
 System.out.println(child.getText());
}
```

Lendo o conteúdo de um Elemento

- ▶ O método *getAttributeValue* retorna o valor de um atributo, dado o seu nome.

```
String value = element.getAttributeValue("id");
```

- ▶ Outros métodos:
 - ▶ **Element getChild(String name)**
 - ▶ Retorna o elemento filho especificado pelo nome.
 - ▶ **java.util.List getChildren(String name)**
 - ▶ Retorna a lista de elementos filhos (apenas elementos do nível seguinte).
 - ▶ **String getChildText(String name)**
 - ▶ Retorna o conteúdo textual do elemento filho.

Exemplo 1

Programa que lê um doc. XML

Pedido de Material

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE pedidoMaterial SYSTEM "pedido_material.dtd">
<pedidoMaterial>
  <número>P_763</número>
  <códigoFornecedor>P_763</códigoFornecedor>
  <data>2001-09-22</data>
  <dataEntrega>2001-09-23</dataEntrega>
  <item id="1">
 <quantidade>30</quantidade>
 <produto código="XYZ" />
  </item>
  <item id="2">
 <quantidade>10</quantidade>
 <produto código="ABCD" />
  </item>
</pedidoMaterial>
```

Exemplo 1: Programa que lê um doc. XML

```
import java.io.File;
import java.io.IOException;
import java.util.Iterator;
import java.util.List;

import org.jdom.Document;
import org.jdom.Element;
import org.jdom.JDOMException;
import org.jdom.input.SAXBuilder;

public class XMLProcessor
{
 public static void main(String[] args) throws IOException
 {
 // Processamento do documento XML.
 }
}
```

Exemplo 1: Programa que lê um doc. XML

```
public static void main(String[] args) throws IOException
{
 try
 {
 SAXBuilder builder = new SAXBuilder(true);
 Document doc = builder.build(new File("D:/Temp/pedido_material.xml"));

 Element root = doc.getRootElement();
 System.out.println("Pedido de Material (" + root.getName() + ")");
 System.out.println("-Número: " + root.getChild("número").getText());
 System.out.println("-Código Fornecedor: " + root.getChild("códigoFornecedor").getText());
 System.out.println("-Data: " + root.getChild("data").getText());
 System.out.println("-Data Entrega: " + root.getChild("dataEntrega").getText());
 List items = root.getChildren("item");
 for (Iterator i = items.iterator(); i.hasNext();)
 {
 Element item = (Element) i.next();
 System.out.println("-Item (id: " + item.getAttributeValue("id") + ")");
 System.out.println(" -Código: " + item.getChild("produto").getAttributeValue("código"));
 System.out.println(" -Quantidade: " + item.getChildText("quantidade"));
 }
 }
 catch (JDOMException e)
 {
 e.printStackTrace();
 }
}
```


Exemplo 1: Programa que lê um doc. XML

Execução do programa:

```
Pedido de Material (pedidoMaterial)
-Número: P_763
-Código Fornecedor: F_243
-Data: 2001-09-22
-Data Entrega: 2001-09-23
-Item (id: 1)
  -Código: XYZ
  -Quantidade: 30
-Item (id: 2)
  -Código: ABCD
  -Quantidade: 10
```

Gerando documentos XML com JDOM

Gerando um documento XML

- ▶ Uma forma de se escrever documentos XML é construir uma árvore DOM e então gerar o documento.
- ▶ Para contruir uma árvore DOM, começa-se com o elemento raiz e depois adiciona-se os seu elementos filhos.
- ▶ A cada elemento, adicionar os seus atributos (se for o caso) e seu conteúdo (texto ou outros elementos).
- ▶ Vincula-se o elemento raiz a um objeto da classe *Document*, que por sua vez pode ser vinculado a um esquema.
- ▶ Finalmente, o texto do documento XML pode ser gerado através da classe *XMLOutputter*.

Gerando um documento XML

- ▶ Criando o elemento raiz:

```
Element root = new Element("raiz");
```

- ▶ Criando outro elemento, inserindo conteúdo e associando a um atributo:

```
Element child = new Element("filho");  
child.setText("123");  
child.setAttribute("id", "xpto");
```

- ▶ Vinculando o novo elemento ao elemento raiz:

```
root.addContent(child);
```

Gerando um documento XML

- ▶ Gerando uma *document type declaration*, para vincular o documento a um DTD:

```
DocType docType = new DocType("raiz", "exemplo.dtd");
```

- ▶ Criando um documento, associando o elemento raiz e o *document type declaration*:

```
Document doc = new Document(root, docType);
```

- ▶ Gerando o texto do doc. XML com a classe *XMLOutputter*:

```
XMLOutputter outputter = new XMLOutputter  
 (Format.getPrettyFormat().setEncoding("ISO-8859-  
 1"));
```

```
System.out.println(outputter.outputString(doc));
```

Gerando um documento XML

► Resultado:

```
<?xml version="1.0">  
<!DOCTYPE raiz SYSTEM "exemplo.dtd">  
  
<raiz>  
  <filho id="xpto">123</filho>  
</raiz>
```

Gerando um documento XML

- ▶ A referência a um XML *Schema* é feita através de um atributo especial (definido em um *namespace* específico) inserido no elemento raiz:

```
Namespace xsi = Namespace.getNamespace("xsi",  
 "http://www.w3.org/2001/XMLSchema-instance");  
root.setAttribute("noNamespaceSchemaLocation",  
 "exemplo.xsd", xsi);
```

```
<?xml version="1.0">  
  
<raiz xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
xsi:noNamespaceSchemaLocation="exemplo.xsd">  
 <filho id="xpto">123</filho>  
</raiz>
```

Exemplo 2

Programa que gera um doc. XML

Exemplo 2: Programa que gera o doc. XML

```
import java.io.IOException;
import java.io.PrintWriter;

import org.jdom.DocType;
import org.jdom.Document;
import org.jdom.Element;
import org.jdom.output.Format;
import org.jdom.output.XMLOutputter;

public class XMLGenerator
{
 public static void main(String[] args) throws IOException
 {
 // Geração do documento XML.
 }
}
```

Exemplo 2: Programa que gera o doc. XML

```
public static void main(String[] args) throws IOException
{
 Element root = new Element("pedidoMaterial");
 Element elNumero = new Element("número");
 elNumero.setText("P_762");
 root.addContent(elNumero);
 Element elCodigoFornecedor = new Element("códigoFornecedor").setText("F_242");
 root.addContent(elCodigoFornecedor);
 Element elData = new Element("data");
 elData.setText("2001-09-20");
 root.addContent(elData);
 Element elDataEntrega = new Element("dataEntrega").setText("2001-09-21");
 root.addContent(elDataEntrega);
 Element elItem = new Element("item");
 elItem.setAttribute("id", "1");
 root.addContent(elItem);
 Element elQuantidade = new Element("quantidade").setText("20");
 elItem.addContent(elQuantidade);
 Element elProduto = new Element("produto");
 elProduto.setAttribute("código", "XY");
 elItem.addContent(elProduto);
 DocType docType = new DocType("pedidoMaterial", "pedido_material.dtd");
 Document doc = new Document(root, docType);
 XMLOutputter outputter = new XMLOutputter(Format.getPrettyFormat().setEncoding("ISO-8859-1"));
 outputter.output(doc, new PrintWriter(System.out));
}
```

Exemplo 2: Programa que gera o doc. XML

Execução do programa:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE pedidoMaterial SYSTEM "pedido_material.dtd">


<pedidoMaterial>
  <número>P_762</número>
  <códigoFornecedor>F_242</códigoFornecedor>
  <data>2001-09-20</data>
  <dataEntrega>2001-09-21</dataEntrega>
  <item id="1">
 <quantidade>20</quantidade>
 <produto código="XY" />
  </item>
</pedidoMaterial>
```

XML usando DAO

XML usando DAO

- ▶ O acesso a documentos XML pode ser abstraído da mesma maneira que uma base de dados.
- ▶ Pode-se utilizar o padrão de projeto Java chamando *Data Access Object* (DAO) para o acesso a documentos XML.

XML usando DAO

XML usando DAO

XML usando DAO: exemplo

Guia (resumido) de Referência do JDOM

JDOM: Principais Classes

- ▶ **SAXBuilder:** utiliza um parser *SAX* para gerar um documento JDOM.
- ▶ **Document:** documento XML (DOM).
- ▶ **Element:** elemento XML.
- ▶ **Attribute:** atributo XML. É possível trabalhar com atributos sem utilizar esta classe (apenas com métodos da classe *Element*).
- ▶ **DocType:** *Document Type Declaration*.
- ▶ **XMLOutputter:** escreve documentos XML em um *stream* de *bytes* (um arquivo, por exemplo).

Classe SAXBuilder

Construtores:

- ▶ **public** SAXBuilder()
 - ▶ O *parser* criado não faz validação.
- ▶ **public** SAXBuilder(**boolean** validate)
 - ▶ O *parser* criado fará validação conforme o parâmetro.

Métodos para geração do DOM:

- ▶ **public** Document build(java.io.File file) **throws** JDOMException, java.io.IOException
 - ▶ Gera um documento a partir de um arquivo.
- ▶ **public** Document build(java.net.URL url) **throws** JDOMException, java.io.IOException
 - ▶ Gera um documento a partir de um URL.

Classe Document

Construtores:

- ▶ **public** Document ()
 - ▶ Cria um documento vazio.
- ▶ **public** Document (Element rootElement)
 - ▶ Cria um documento contendo o elemento raiz.
- ▶ **public** Document (Element rootElement, DocType docType)
 - ▶ Cria um documento contendo o elemento raiz e o *document type declaration* (parâmetros).
- ▶ ...

Classe Document

Métodos para leitura:

- ▶ **public** Element getElement()
 - ▶ Retorna o elemento raiz.
- ▶ **public** DocType getDocType()
 - ▶ Retorna o *document type declaration*.
- ▶ ...

Métodos para escrita:

- ▶ **public** Document setRootElement(Element rootElement)
 - ▶ Define o elemento raiz.
- ▶ **public** Document setDocType(DocType docType)
 - ▶ Define o *document type declaration*.
- ▶ ...

Classe Element

Construtores:

- ▶ **public** Element(String name)
 - ▶ Cria um elemento com o nome definido pelo parâmetro.
- ▶ ...

Métodos para escrita:

- ▶ **public** Element setText(String text)
 - ▶ Define o texto como conteúdo do elemento.
- ▶ **public** Element setName(String name)
 - ▶ Define o nome do elemento.
- ▶ **public** Element setAttribute(String name, String value)
 - ▶ Adiciona um atributo (nome, valor) ao elemento.

Classe Element

Métodos para escrita (continuação):

- ▶ **public** Element addContent(Content child)
 - ▶ Adiciona um filho (Content é superclasse de Element)
- ▶ ...

Métodos para leitura:

- ▶ **public** String getName()
 - ▶ Retorna o nome do elemento.
- ▶ **public** String getText()
 - ▶ Retorna o conteúdo textual do elemento.
- ▶ **public** String getAttributeValue(String name)
 - ▶ Retorna o valor do atributo especificado.

Classe Element

Métodos para leitura (continuação):

- ▶ **public** `Element getChild(String name)`
 - ▶ Retorna o elemento filho especificado pelo nome.
- ▶ **public** `java.util.List getChildren(String name)`
 - ▶ Retorna a lista de elementos filhos (apenas elementos do nível seguinte).
- ▶ **public** `String getChildText(String name)`
 - ▶ Retorna o conteúdo textual do elemento filho.
- ▶ ...

Classe DocType

Construtores

- ▶ **public** DocType(String elementName, String systemID)
 - ▶ Cria um *document type declaration* contendo o nome do elemento raiz e a referência ao DTD.
- ▶ ...

Métodos para leitura:

- ▶ **public** String getElementName()
 - ▶ Retorna o nome do elemento raiz.
- ▶ **public** String getSystemID()
 - ▶ Retorna a referência ao DTD.
- ▶ ...

Classe XMLOutputter

Construtores:

- ▶ `public XMLOutputter()`
 - ▶ *Outputter* criado escreverá com a formatação padrão, que não define espaçamento nem indentação.
- ▶ `public XMLOutputter(Format format)`
 - ▶ *Outputter* criado escreverá com a formatação definida. A classe *Format* possui um método estático que define um estilo de formatação com espaçamento e indentação. Por exemplo:

```
XMLOutputter outputter = new XMLOutputter(Format.getPrettyFormat());
```

- ▶ A classe *Format* também possui um método para definir o *encoding* do documento XML a ser escrito:
`public Format setEncoding(String encoding)`

Classe XMLOutputter

Métodos para escrita de documentos XML:

- ▶ `public void output(Document doc, java.io.Writer out) throws java.io.IOException`
 - ▶ Escreve o documento (`doc`) através do *writer* especificado (Por exemplo, `FileWriter`, `PrintWriter`).
- ▶ `public String outputString(Document doc)`
 - ▶ Retorna uma *string* contendo o documento XML. O `outputter` utiliza internamente um *StringWriter*.

Referências

- ▶ **W3 Schools** – www.w3schools.com
- ▶ **Document Object Model (DOM)**
- ▶ - www.w3.org/DOM/
- ▶ **JDOM API** – www.jdom.org
- ▶ **DOM IDL Definitions** – www.w3.org/TR/2004/REC-DOM-Level-3-LS-20040407/idl-definitions.html
- ▶ **Java Language Binding for DOM Level 3** – www.w3.org/TR/2004/REC-DOM-Level-3-LS-20040407/java-binding.html
- ▶ **C++ Language Binding for DOM Level 2** – xml.apache.org/xerces-c/ApacheDOMC++BindingL2.html